

STRUCTURAL BIOLOGY OF PROTEINS & NUCLEIC ACIDS


Dr. Stephen R. Holbrook Staff Scientist

Departments of Structural Biology
Computational & Theoretical Biology
Physical Biosciences Division
Lawrence Berkeley National Laboratory

PHYSICAL BIOSCIENCES DIVISION

WHY STRUCTURAL BIOLOGY?


- ➤ Understand the Functions of Biological Macromolecules
- > Determine Evolutionary Relationships
- > Protein (and RNA) Engineering
- ➤ Ligand (Drug) Design

TOPICS TO BE COVERED


- > Methods
- Databases
- Classification
- Visualization
- Modeling
- > Molecular Interactions/ Docking
- Drug Design
- > Summary

PHYSICAL BIOSCIENCES DIVISION I

METHODS FOR DETERMINATION OF THREE-DIMENSIONAL STRUCTURE


- > Experimental
 - X-ray crystallography
 - Multi-dimensional NMR
- > Computational
 - Molecular Modeling
 - Fold Prediction/Threading
 - Ab initio

X-RAY CRYSTALLOGRAPHY OF BIOLOGICAL


MACROMOLECULES

http://www-structure.llnl.gov/Xray/101index.html


>Advantages: Most powerful

- Any size (ribosome, viruses)
- High resolution/overdetermination
- •Waters, Metals, Ligands
- Dynamics (Thermal parameters)


Disadvantages

- Need large quantities/highly purified
- Must crystallize
- Can be time consuming


PHYSICAL BIOSCIENCES DIVISION

NMR STRUCTURE DETERMINATION


OF BIOLOGICAL

http://www.crystabak.ac.uk/PPS2/projects/schirra/html/home.htm


≻Advantages


- Data collected in solution
- Can easily change conditions
- Do not need to crystallize
- Dynamics


> Disadvantages

- Need milligram quantities (isotopes)
- Size limited to < 20-30 kDa
- Local information, not global
- Lower "resolution"


ANATOMY OF A MOLECULAR MUSCLE


Power in Numbers

Each myosin performs only a tiny molecular motion. It takes about 2 trillion myosin molecules to provide the force to hold up a baseball. Our biceps have a million times this many, so only a fraction of the myosin molecules need to be exerting themselves at any given time. By working together, the tiny individual power stroke of each myosin is summed to provide macroscopic power in our familiar world. The painting shows how myosin is arranged inside muscle cells. About 300 myosin molecules bind together, with all of the long tails bound tightly together into a large "thick filament." A short segment of a thick filament is shown in red, next to a scale drawing of a single myosin molecule. The many myosin heads extending from the thick filament then reach over to actin filaments, shown in blue and green, and together climb their way up.


PHYSICAL BIOSCIENCES DIVISION


DATABASES: A PROTEIN DATA BANK FILE


Search Keyword: Cardiac 31 PDB file hits


IDTL Deposited: 12-Jan-2000 Exp. Method: X-ray Diffraction Resolution: 2.15 Å Title Crystal Structure Of Calcium-Saturated (3Ca2+) Cardiac Troponin C Complexed With The Calcium Sensitizer Bepridil At 2.15 A Resolution


SCOP STATISTICS


Class	Number of folds	Number of families	Number of superfamilies
All Alpha Proteins	128	197	296
All Beta Proteins	87	158	251
Alpha and Beta Proteins (a/b)	93	153	323
Alpha and Beta Proteins (a+b)	168	237	345
Multi-domain Proteins	25	25	32
Membrane & Cell Surface Proteins	11	17	19
Small Proteins	52	72	102
Total	564	859	1368


PROTEIN "DOCKING"


Docking: Computational Modeling of Protein complexes using known 3-D structures

Dock: Common Program

Step 1: Start with crystal coordinates of target receptor

Step 2: Generate molecular surface for receptor

Step 3: Generate spheres to fill the active site

Step 4: Matching

Sphere centers are matched to the ligand atoms, to determine possible orientations for the ligand. Typically tens of thousands of orientations generated for each ligand molecule.

Step 5: Scoring

Each oriented molecule is scored for fit. Currently 3 scoring schemes: Shape scoring

Electrostatic scoring Force-field scoring

HIV-1 protease is the target receptor

Blow up of the active site.


This is the top-scoring orientation for the molecule thioketal in the HIV-1-protease active site, using force-field scoring.


PHYSICAL BIOSCIENCES DIVISION

STRUCTURE-BASED DRUG DESIGN


- Determine High-resolution structure of Protein target in complex with drug lead (ligand)
- From analysis of structure determine potential sites for modification to improve binding and other desired characteristics
- Synthesize a combinatorial library based on structure of complex (directed library)
- Screen for improved drugs
- Iterate (Determine structure of the protein complex with the designed drug)


SUMMARY


•Structural Biology is a broad discipline that attempts to describe biological function in terms of 3-D MOLECULAR STRUCTURE

- •High-throughput structure determination methods are being developed for crystallography and NMR Structural genomics
- •It is now possible to engineer proteins and nucleic acids for desired or improved functions
- •Structure-based drug design is now yielding medically important pharmaceuticals